

1A Windows Presentation Foundation Explained

Rob Layzell
CA Technologies

Legal

This presentation was based on current information and resource allocations as of **April 18, 2011** and is subject to change or withdrawal by CA at any time without notice.

Notwithstanding anything in this presentation to the contrary, this presentation shall not serve to (i) affect the rights and/or obligations of CA or its licensees under any existing or future written license agreement or services agreement relating to any CA software product; or (ii) amend any product documentation or specifications for any CA software product. The development, release and timing of any features or functionality described in this presentation remain at CA's sole discretion. Notwithstanding anything in this presentation to the contrary, upon the general availability of any future CA product release referenced in this presentation, CA will make such release available (i) for sale to new licensees of such product; and (ii) to existing licensees of such product on a when and if-available basis as part of CA maintenance and support, and in the form of a regularly scheduled major product release. Such releases may be made available to current licensees of such product who are current subscribers to CA maintenance and support on a when and if-available basis. In the event of a conflict between the terms of this paragraph and any other information contained in this presentation, the terms of this paragraph shall govern.

CERTAIN INFORMATION IN THIS PRESENTATION MAY OUTLINE CA'S GENERAL PRODUCT DIRECTION. ALL INFORMATION IN THIS PRESENTATION IS FOR YOUR INFORMATIONAL PURPOSES ONLY AND MAY NOT BE INCORPORATED INTO ANY CONTRACT. CA ASSUMES NO RESPONSIBILITY FOR THE ACCURACY OR COMPLETENESS OF THE INFORMATION. TO THE EXTENT PERMITTED BY APPLICABLE LAW, CA PROVIDES THIS DOCUMENT "AS IS" WITHOUT WARRANTY OF ANY KIND, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT WILL CA BE LIABLE FOR ANY LOSS OR DAMAGE, DIRECT OR INDIRECT, FROM THE USE OF THIS DOCUMENT, INCLUDING, WITHOUT LIMITATION, LOST PROFITS, LOST INVESTMENT, BUSINESS INTERRUPTION, GOODWILL OR LOST DATA, EVEN IF CA IS EXPRESSLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

About the Speaker

- Rob Layzell
 - Software Architect, Software Engineering, CA
 - Primarily responsible for CA Plex development
 - Live and work in San Francisco Bay Area
- 18 years experience in software development and IT
 - Worked with Obsydian since 1.5.2
 - Joined Synon through SPS Atlanta in 1996
 - Plex developer for 11 years
 - Patterns
 - Connector technologies
 - Runtimes (especially WinC, WinNTC and .NET)

Agenda

- Part 1 – The Technologies
 - Why Do *YOU* Need a New Client?
 - Windows Presentation Foundation Explained
 - XAML, Code-behind, XBAP, ClickOnce
- Part 2 – CA Plex r7.0
 - WinC/Java/RPG client migration
 - Rich client development
 - Web enablement ideas
 - What's Currently Missing?

Why do ***YOU*** need a new
client?
...and can CA Plex r7.0 Help?

Why Do You Need a New Client?

A Brief History of Plex Client Generators

- Obsydian 1.0
- WinC
- WinWidgets

- COOL:Plex 4.5
- Java
- Swing

1994 1995 1996 1997 1998 1999 2000 2001 2002 ... 2011

- Obsydian 1.5
- RPGIII
- DDS

- Advantage Plex 5.0
- WinC
- MFC

Why Do *You* Need a New Client? No New Client in 10 Years! Why?

- Lack of compelling technologies...
 - MFC
 - Implemented for WinC at Plex r5.0
 - We enjoy Visual Studio/MFC upgrades as much as you! 😊
 - No support for new Windows 7 technologies
 - WinForms
 - Glorified .NET wrapper for MFC
 - ASP.NET
 - Already have Web solutions (Websydian/ADC)

Why Do You Need a New Client? WPF Technology Benefit #1

— Separation of Design from Functionality

Why Do *You* Need a New Client?

WPF Technology Benefit #2

— Simplified deployment:

- XCOPY
- ClickOnce

Why Do *You* Need a New Client?

WPF Technology Benefit #3

- Rich-Web Enablement
 - XBAP – XAML Browser Applications
 - Silverlight
- Support for Windows 7 Technologies Built-in
 - Enhanced Accessibility
 - Multi-touch

Why Do *You* Need a New Client?

The Other CA Plex Benefits

- Backwards compatibility built in from the ground up
- UNICODE enabled
 - Not ANSI-code page
- No direct reliance on Visual Studio
 - Use freely available .NET Framework SDKs
 - Does NOT mean you cannot use Visual Studio!

Windows Presentation Foundation Explained

Windows Presentation Foundation Explained

The Basics

- Introduced in .NET 3.0
- Framework for rendering UIs for Windows-based applications
- Uses DirectX for UI rendering rather than GDI
 - Hardware acceleration
 - Modern UI features (Glass-effects, scaling)
 - Multimedia enabled (Videos on buttons)
- Primarily uses XAML to define UI Elements

Windows Presentation Foundation Explained

What is XAML?

- eXtensible Application Markup Language
 - XML-based language for declaring object structures.
 - Used in:
 - Windows Presentation Foundation / Silverlight
 - Windows Workflow

```
<Window x:Class="DemoApp.Window1"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="Window1" Height="140" Width="130">
  <Canvas>
 <Button Canvas.Left="30" Canvas.Top="40" Name="button1" Width="50" Height="50">Hello!</Button>
  </Canvas>
</Window>
```


- Don't Worry About Binding! We'll take care of it for you...

Windows Presentation Foundation Explained

What is XBAP?

- XAML Browser Applications
 - Full WPF Applications
 - Hosted on IIS Server or Azure Cloud
 - Run in a trusted Sandbox environment in Browser
 - Generally designed to run in Internet Explorer only
- Silverlight
 - Subset of WPF Framework
 - Designed for Cross-platform deployment (OS X, Linux, Windows Mobile, Symbian)

Windows Presentation Foundation Explained

What is ClickOnce?

— ClickOnce

Summary

Summary

- WPF is here to stay
 - Used in all MS Products with UI
 - Solves the Fat vs. Web Client Conundrum
 - Not only **Web** enabled, but **Cloud** enabled
- What can you do now?
 - Stay for presentation **2A: The CA Plex .NET Client Generator** to find out!

Q & A

